Selected Acquisition Report (SAR) RCS: DD-A&T(Q&A)823-178 # TRIDENT II MISSILE As of December 31, 2010 Defense Acquisition Management Information Retrieval (DAMIR) ### **Table of Contents** | Program Information | | |-----------------------------|--| | Responsible Office | | | References | | | Mission and Description | | | Executive Summary | | | Threshold Breaches | | | Schedule | | | Performance | | | Track To Budget | | | Cost and Funding | | | Low Rate Initial Production | | | Nuclear Cost | | | Foreign Military Sales | | | Unit Cost | | | Cost Variance | | | Contracts | | | Deliveries and Expenditures | | | Operating and Support Cost | | ### **Program Information** #### Designation And Nomenclature (Popular Name) Sea Launched Ballistic Missile-UGM 133A TRIDENT II (D-5) Missile #### **DoD Component** Navy ### **Responsible Office** #### Responsible Office RDML TERRY BENEDICT STRATEGIC SYSTEMS PROGRAMS 1250-10th STREET, SE SUITE 3600; WASHINGTON NAVAL YARD WASHINGTON, DC 20374-5127 SP00@SSP.NAVY.MIL Phone202-433-7001Fax202-433-5326DSN Phone288-7001DSN Fax288-5326 Date Assigned May 7, 2010 #### References #### **SAR Baseline (Production Estimate)** Defense Acquisition Executive (DAE) Approved Acquisition Program Baseline (APB) dated July 15, 1987 #### Approved APB Navy Acquisition Executive Approved Acquisition Program Baseline (APB) dated June 8, 2002 ### **Mission and Description** The TRIDENT II (D-5) Strategic Weapons System (SWS) program developed an improved Submarine Launched Ballistic Missile (SLBM) with greater accuracy and payload capability at equivalent ranges as compared to the TRIDENT I (C-4) system. TRIDENT II enhances U.S. strategic deterrence by providing a survivable sea-based system capable of engaging the full spectrum of potential targets. It enhances the U.S. position in strategic arms negotiation by providing a weapon system with performance and payload flexibility that accommodates various treaty initiatives. TRIDENT II's increased payload allows the deterrent mission to be achieved with fewer submarines. ### **Executive Summary** FY 2010 saw the 134th successful flight test for the TRIDENT II missile. The Program Manager continues to ensure that reliability maintenance and surveillance efforts will allow the missile life to match that of the submarine. Procurement funding for TRIDENT II missile includes program and production support costs (including flight test instrumentation and additional reentry system hardware) and the D-5 Life Extension program. Strategic Systems Programs (SSP) is executing in accordance with the production continuity procurement strategy approved by Congress and the DoD. TRIDENT II Missile is experiencing a threshold breach in the Military Construction (MILCON) appropriation as a result of the addition of the Explosive Handling Wharf (EHW) #2 project at the Strategic Weapons Facility, Pacific (SWFPAC) in Silverdale, Washington. In June 2002, in order to meet Commander, Strategic Command (STRATCOM) requirements, the TRIDENT II submarine fleet was "rebalanced" between the east and west coasts. The result of this rebalancing was two additional TRIDENT II submarines, or 60 percent of the strategic deterrent, being homeported at SWFPAC than had been originally planned. This resulted in the current and projected onload/offload operations required to support increased fleet deployment schedules to exceed the capacity of one EHW. In addition, structural degradation of the existing EHW's pilings requires a 120 day maintenance period per year. The piling replacement program will take over twenty years to complete. Upon completion, a single EHW would still be insufficient to support an increased submarine population and it's associated efforts. For the first time in the report, funding is reflected in support of the Joint Warhead Fuze Sustainment Program. This program will conduct a one-time refurbishment of the Mk5 Reentry Body during a planned W88/Mk5 Arming, Fuzing, and Firing (AF&F) Limited Life Component Replacement. FY 2018 will see the thirty year mark for the Mk5 Reentry Body and it was determined that this will be the best time to conduct refurbishment in a program similar to the current W76/Mk4 Refurbishment. The W88/Mk5 Refurbishment will be an advanced research and development program which will integrate modern technologies into the AF&F development and modernization in order to improve reliability, safety and security, and develop common fuze components adaptable to current and future warheads and with joint service and country applicability. The emphasis of this refurbishment will be to obtain the same performance as the Mk5; modernize nuclear surety features; and maximum reuse of existing hardware to minimize cost. The D5 Life Extension Program completed its restructuring of the program to support additional design efforts for four missile electronics packages: Flight Control Electronics Assembly; Command Sequencer; Missile Inverter; and Interlocks. The Flight Control Electronics Assembly, the most complex of the four packages, completed its Critical Design Review (CDR) in October 2009. The remaining three packages completed their respective CDRs, and culminated in a system CDR, in January 2011. In accordance with a component based procurement strategy, the remaining ninety percent of the missile component procurement continues to remain on track. TRIDENT II continues to experience cost increases in the area of Solid Rocket Motor (SRM) production. In FY 2007 the Air Force issued their last Minuteman remotoring contract and the National Aeronautics and Space Administration (NASA) reduced their solid rocket motor production. NASA and the Air Force had significantly contributed to sharing overhead costs in the past, however the completion of Minuteman, combined with NASA's reduction in SRM demand, has significantly impacted the Navy's cost of production with the TRIDENT II missile. There are no software-related issues for this program at this time. #### **Threshold Breaches** | APB Breaches | | | | | | | | |-----------------------|-------------|----------|--|--|--|--|--| | Schedule | | | | | | | | | Performance | | | | | | | | | Cost | RDT&E | | | | | | | | | Procurement | | | | | | | | | MILCON | ✓ | | | | | | | | Acq O&M | | | | | | | | Unit Cost | PAUC | | | | | | | | | APUC | | | | | | | | Nunn-McCurdy Breaches | | | | | | | | | Current UCR | Baseline | | | | | | | | | DALLO | | | | | | | #### **Explanation of Breach** The Military Construction (MILCON) Threshold breach is attributed to the addition of a new MILCON project. The project is the construction of a new Explosive Handling Wharf (EHW) at the Strategic Weapons Facility, Pacific (SWFPAC) in Silverdale, Washington. This project is required in order to meet increased fleet deployment schedules due to the FY 2002 rebalancing of the TRIDENT II submarine fleet which resulted in two additional submarines being homeported on the West Coast. A revised Approved Program Baseline (APB) reflecting this change is in process for final review and approval. PAUC None APUC None **Original UCR Baseline** PAUC None APUC None #### **Schedule** | Milestones | SAR Baseline
Prod Est | Curre
Prod
Objective | Current
Estimate | | |---|--------------------------|----------------------------|---------------------|----------| | Milestone I (Initiate Concept Definition) | OCT 1977 | OCT 1977 | APR 1978 | OCT 1977 | | Commence Advanced Dev Phase | OCT 1980 | OCT 1980 | APR 1981 | OCT 1980 | | Milestone II (Commence FSD) | OCT 1983 | OCT 1983 | APR 1984 | OCT 1983 | | First Development Flight Test | JAN 1987 | JAN 1987 | JUL 1987 | JAN 1987 | | Milestone III (Production Approval)/ Award Initial Missile Production | APR 1987 | APR 1987 | OCT 1987 | APR 1987 | | IOC (may be less than full msl outload) | DEC 1989 | DEC 1989 | JUN 1990 | MAR 1990 | # **Acronyms And Abbreviations** Dev - Development FSD - Full Scale Development IOC - Initial Operational Capability msl - missile # **Change Explanations** None | P | er | fc | ١r | m | а | n | C | 6 | |---|-----|----|----|---|---|---|---|---| | | CI. | | ,, | | а | | • | L | Classified Performance information is provided in the classified annex to this submission. # **Track To Budget** | RDT&E | | | | | |-------------|----------------------|---|----------|--------| | APPN 1319 | BA 07 | PE 0101221N | (Navy) | | | | Project 0951 | JOINT WARHEAD FUZE
SUSTAINMENT PROGRAM | | | | APPN 1319 | BA 04 | PE 0603371N | (Navy) | | | | Project 0951 | TRIDENT II/TRIDENT II | | (Sunk) | | APPN 1319 | BA 04 | PE 0604327N | (Navy) | | | | Project 9611 | HARD AND DEEPLY BURIED
TARGET DEFEAT
SYSTEM/Advanced
Conventional Strike Capability
Demonstration | | (Sunk) | | APPN 1319 | BA 04 | PE 0604363N | (Navy) | | | | Project 0951 | TRIDENT II/TRIDENT II | | (Sunk) | | Procurement | | | | | | APPN 1507 | BA 01 | PE 0101228N | (Navy) | | | | ICN 1150
ICN 1250 | TRIDENT II (D-5) Missile
TRIDENT MODS | (Shared) | (Sunk) | The funding profile for Procurement (Weapons Procurement, Navy (WPN)) does not match that found in the FY 2012 President's Budget controls for WPN after FY 2011. Beginning in FY 2012, WPN funding is shared between Acquisition and Operating and Support (O&S) costs in the SAR and, hence, the Operating and Support (O&S) costs are not reflected in the TRIDENT II missile acquisition. # MILCON | APPN 1205 | BA 01 | PE 0101221N | (Navy) | |-----------|-------------------|---|----------| | | (Projects 618, 90 | Fleet Ballistic Missile
3, 913, and 990) | (Shared) | | APPN 1205 | BA 01 | PE 0202576N | (Navy) | | | | Facilities Restoration and MOD-
Grounds | (Shared) | (Sunk) | |-----------|-------
---|----------|--------| | APPN 1205 | BA 01 | PE 0203176N | (Navy) | | | | | Facilities Restoration and MOD-
Fleet Ops | (Shared) | (Sunk) | | APPN 1205 | BA 01 | PE 0212576N | (Navy) | | | | | Facilities New Footprint | (Shared) | (Sunk) | | APPN 1205 | BA 01 | PE 0703676N | (Navy) | | | | | Facility Restoration and MOD - Maint and Prod | (Shared) | (Sunk) | | APPN 1205 | BA 01 | PE 0805976N | (Navy) | | | | | Facility Restoration and MOD - Training | (Shared) | (Sunk) | The funding for Military Construction (MILCON) in the SAR does not match that reflected in the FY 2012 President's Budget. TRIDENT II missile does not directly hold the funding for MILCON as that is managed by the Commander, Navy Installation Command (CNIC) and the Naval Facilities Command (NAVFAC). The projects reflected here are those that directly impact TRIDENT II missile acquisition. # **Cost and Funding** # **Cost Summary** # **Total Acquisition Cost and Quantity** | | В | Y1983 \$M | | BY1983
\$M | | TY \$M | | |----------------|-----------------------------|--|---------|---------------------------|-----------------------------|---|---------------------| | Appropriation | SAR
Baseline
Prod Est | Current APB
Production
Objective/Threshold | | Current
Estimate | SAR
Baseline
Prod Est | Current
APB
Production
Objective | Current
Estimate | | RDT&E | 8434.9 | 8414.8 | 9256.3 | 8771.4 | 9453.2 | 9411.3 | 10098.7 | | Procurement | 17588.5 | 17155.2 | 18870.7 | 17826.4 | 25396.9 | 27683.7 | 29349.3 | | Flyaway | 14471.2 | | | 13638.4 | 19017.9 | | 22519.9 | | Recurring | 14471.2 | | | 13638.4 | 19017.9 | | 22519.9 | | Non Recurring_ | 0.0 | | | 0.0 | 0.0 | | 0.0 | | Support | 3117.3 | | | 4188.0 | 6379.0 | | 6829.4 | | Other Support | 3082.9 | | | 4164.4 | 6331.6 | | 6794.0 | | Initial Spares | 34.4 | | | 23.6 | 47.4 | | 35.4 | | MILCON | 532.9 | 373.7 | 411.1 | 739.0 ¹ | 668.4 | 448.9 | 1185.3 | | Acq O&M | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | Total | 26556.3 | 25943.7 | N/A | 27336.8 | 35518.5 | 37543.9 | 40633.3 | ¹ APB Breach | Quantity | SAR Baseline
Prod Est | Current APB Production | Current Estimate | |-------------|--------------------------|------------------------|------------------| | RDT&E | 30 | 28 | 28 | | Procurement | 815 | 540 | 533 | | Total | 845 | 568 | 561 | # **Cost and Funding** # **Funding Summary** # Appropriation and Quantity Summary FY2012 President's Budget / December 2010 SAR (TY\$ M) | Appropriation | Prior | FY2011 | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | To
Complete | Total | |---------------|---------|--------|--------|--------|--------|--------|--------|----------------|---------| | RDT&E | 9444.7 | 33.1 | 42.2 | 61.6 | 95.6 | 106.6 | 104.6 | 210.3 | 10098.7 | | Procurement | 22420.6 | 1106.7 | 939.1 | 858.7 | 747.1 | 773.1 | 598.5 | 1905.5 | 29349.3 | | MILCON | 470.3 | 0.0 | 93.0 | 311.0 | 177.0 | 134.0 | 0.0 | 0.0 | 1185.3 | | Acq O&M | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | PB 2012 Total | 32335.6 | 1139.8 | 1074.3 | 1231.3 | 1019.7 | 1013.7 | 703.1 | 2115.8 | 40633.3 | | PB 2011 Total | 32321.8 | 1106.9 | 1123.3 | 1019.0 | 711.7 | 754.5 | 599.7 | 1909.1 | 39546.0 | | Delta | 13.8 | 32.9 | -49.0 | 212.3 | 308.0 | 259.2 | 103.4 | 206.7 | 1087.3 | | Quantity | Undistributed | Prior | FY2011 | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | To
Complete | Total | |---------------|---------------|-------|--------|--------|--------|--------|--------|--------|----------------|-------| | Development | 28 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 28 | | Production | 0 | 485 | 24 | 24 | 0 | 0 | 0 | 0 | 0 | 533 | | PB 2012 Total | 28 | 485 | 24 | 24 | 0 | 0 | 0 | 0 | 0 | 561 | | PB 2011 Total | 28 | 485 | 24 | 24 | 0 | 0 | 0 | 0 | 0 | 561 | | Delta | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | # **Cost and Funding** # **Annual Funding By Appropriation** **Annual Funding TY\$** 1319 | RDT&E | Research, Development, Test, and Evaluation, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 1978 | | | | | | | 5.0 | | 1979 | | | | | | | 5.0 | | 1980 | | | | | | | 25.6 | | 1981 | | | | | | | 96.7 | | 1982 | | | | | | | 198.4 | | 1983 | | | | | | | 351.0 | | 1984 | | | | | | | 1447.3 | | 1985 | | | | | | | 1982.6 | | 1986 | | | | | | | 1942.3 | | 1987 | | | | | | | 1565.3 | | 1988 | | | | | | | 1029.7 | | 1989 | | | | | | | 546.5 | | 1990 | | | | | | | 169.5 | | 1991 | | | | | | | 43.0 | | 1992 | | | | | | | 2.2 | | 1993 | | | | | | | 0.4 | | 1994 | | | | | | | | | 1995 | | | | | | | 0.5 | | 1996 | | | | | | | 0.3 | | 1997 | | | | | | | | | 1998 | | | | | | | | | 1999 | | | | | | | | | 2000 | | | | | | | | | 2001 | | | | | | | | | 2002 | | | | | | | | | 2003 | | | | | | | | | 2004 | | | | | | | | | 2005 | | | | | | | | | 2006 | | | | | | | | | 2007 | | | | | | | 19.4 | | 2008 | | | | | | | | | 2009 | | | | | | | | | 2010 | | | | | | | 14.0 | | 2011 | | | | | | | 33.1 | | 2012 | | | | | | | 42.2 | | 2013 | | | | | | | 61.6 | | Subtotal | 28 |
 |
 |
10098.7 | |----------|----|------|------|-------------| | 2020 | |
 |
 |
32.5 | | 2019 | |
 |
 |
32.0 | | 2018 | |
 |
 |
76.7 | | 2017 | |
 |
 |
69.1 | | 2016 | |
 |
 |
104.6 | | 2015 | |
 |
 |
106.6 | | 2014 | |
 |
 |
95.6 | Annual Funding BY\$ 1319 | RDT&E | Research, Development, Test, and Evaluation, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 1983 \$M | Non End
Item
Recurring
Flyaway
BY 1983 \$M | Non
Recurring
Flyaway
BY 1983 \$M | Total
Flyaway
BY 1983 \$M | Total
Support
BY 1983 \$M | | |----------------|----------|---|--|--|---------------------------------|---------------------------------|--------| | 1978 | | | | | | | 7.2 | | 1979 | | | | | | | 6.5 | | 1980 | | | | | | | 30.1 | | 1981 | | | | | | | 104.2 | | 1982 | | | | | | | 203.1 | | 1983 | | | | | | | 343.9 | | 1984 | | | | | | | 1368.5 | | 1985 | | | | | | | 1818.1 | | 1986 | | | | | | | 1731.2 | | 1987 | | | | | | | 1355.1 | | 1988 | | | | | | | 862.6 | | 1989 | | | | | | | 439.3 | | 1990 | | | | | | | 130.9 | | 1991 | | | | | | | 32.1 | | 1992 | | | | | | | 1.6 | | 1992 | | | | | | | 0.3 | | 1993 | | | | | | | 0.5 | | 1994 | | | | | | | 0.3 | | 1995 | | | | | | | 0.3 | | | | | | | | | | | 1997 | | | | | | | | | 1998 | | | | | | | | | 1999 | | | | | | | | | 2000 | | | | | | | | | 2001 | | | | | | | | | 2002 | | | | | | | | | 2003 | | | | | | | | | 2004 | | | | | | | | | 2005 | | | | | | | | | 2006 | | | | | | | | | 2007 | | | | | | | 10.7 | | 2008 | | | | | | | | | 2009 | | | | | | | | | 2010 | | | | | | | 7.4 | | 2011 | | | | | | | 17.3 | | 2012 | | | | | | | 21.7 | | 2013 | | | | | | | 31.2 | | 2014 | | | | | | | 47.6 | | 2015 | | | | | | | 52.2 | | 2016 | | | | | | | 50.4 | | 2017 | | | | | | | 32.7 | | 2018 | | | | | | | 35.7 | | 2010 | | | | | | | 00.1 | | Subtotal | 28 |
 |
 |
8771.4 | |----------|----|------|------|------------| | 2020 | |
 |
 |
14.6 | | 2019 | |
 |
 |
14.7 | The changes in the Research Development Test and Evaluation, Navy (RDT&EN) appropriation for TRIDENT II missile is the addition of funding for FY 2010 through FY 2020 for the Joint Warhead Fuze Sustainment Program. Annual Funding TY\$ 1507 | Procurement | Weapons Procurement, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 1985 | | | | | | 160.8 | 160.8 | | 1986 | | | | | | 508.4 | 508.4 | | 1987 | 21 | 1051.6 | | | 1051.6 | 295.3 | 1346.9 | | 1988 | 66 | 1710.0 | | | 1710.0 | 323.5 | 2033.5 | | 1989 | 66 | 1586.8 | | | 1586.8 | 252.2 | 1839.0 | | 1990 | 41 | 1114.2 | | | 1114.2 | 286.4 | 1400.6 | | 1991 | 52 | 1242.9 | | | 1242.9 | 269.5 | 1512.4 | | 1992 | 28 | 817.6 | | | 817.6 | 279.3 | 1096.9 | | 1993 | 21 | 719.6 | | | 719.6 | 258.5 | 978.1 | | 1994 | 24 | 989.2 | | | 989.2 | 111.5 | 1100.7 | | 1995 | 18 | 606.5 | | | 606.5 | 58.9 | 665.4 | | 1996 | 6 | 186.5 | | | 186.5 | 324.2 | 510.7 | | 1997 | 7 | 209.1 | | | 209.1 | 108.1 | 317.2 | | 1998 | 5 | 150.8 | | | 150.8 | 117.7 | 268.5 | | 1999 | 5 | 189.3 | | | 189.3 | 126.4 | 315.7 | | 2000 | 12 | 362.7 | | | 362.7 | 122.7 | 485.4 | | 2001 | 12 | 355.2 | | | 355.2 | 81.9 | 437.1 | | 2002 | 12 | 378.8 | | | 378.8 | 154.0 | 532.8 | | 2003 | 12 | 553.5 | | | 553.5 | 19.5 | 573.0 | | 2004 | 12 | 640.0 | | | 640.0 | 0.9 | 640.9 | | 2005 | 5 | 612.9 | | | 612.9 | 102.4 | 715.3 | | 2006 | | 708.9 | | | 708.9 | 196.3 | 905.2 | | 2007 | | 766.7 | | | 766.7 | 147.4 | 914.1 | | 2008 | 12 | 862.7 | | | 862.7 | 179.1 | 1041.8 | | 2009 | 24 | 889.2 | | | 889.2 | 178.9 | 1068.1 | | 2010 | 24 | 867.7 | | | 867.7 | 184.4 | 1052.1 | | 2011 | 24 | 922.9 | | | 922.9 | 183.8 | 1106.7 | | 2012 | 24 | 679.9 | | | 679.9 | 259.2 | 939.1 | | 2013 | |
551.2 | | | 551.2 | 307.5 | 858.7 | | 2014 | | 516.1 | | | 516.1 | 231.0 | 747.1 | | 2015 | | 544.2 | | | 544.2 | 228.9 | 773.1 | | 2016 | | 363.8 | | | 363.8 | 234.7 | 598.5 | | 2017 | | 357.2 | | | 357.2 | 213.3 | 570.5 | | 2018 | | 217.6 | | | 217.6 | 171.4 | 389.0 | | 2019 | | 201.2 | | | 201.2 | 25.4 | 226.6 | | 2020 | | 201.5 | | | 201.5 | 20.7 | 222.2 | | 2021 | | 181.3 | | | 181.3 | 34.0 | 215.3 | | 2022 | | 167.5 | | | 167.5 | 9.5 | 177.0 | | 2023 | | 43.1 | | | 43.1 | 61.8 | 104.9 | | Subtotal | 533 | 22519.9 | | | 22519.9 | 6829.4 | 29349.3 | Annual Funding BY\$ 1507 | Procurement | Weapons Procurement, Navy | 1001 11 | | it Weapons | | ., . | | | | |----------------|----------|---|--|--|---------------------------------|-------|---------| | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 1983 \$M | Non End
Item
Recurring
Flyaway
BY 1983 \$M | Non
Recurring
Flyaway
BY 1983 \$M | Total
Flyaway
BY 1983 \$M | | | | 1985 | | | | | | | | | 1986 | | | | | | 420.7 | | | 1987 | 21 | 839.8 | | | 839.8 | | | | 1988 | 66 | | | | | 248.6 | | | 1989 | 66 | | | | 1173.3 | | | | 1990 | 41 | 796.4 | | | 796.4 | | | | 1991 | 52 | | | | 866.5 | | | | 1992 | 28 | | | | 555.9 | | | | 1993 | 21 | 480.5 | | | 480.5 | | | | 1994 | 24 | | | | 647.8 | | | | 1995 | 18 | | | | 390.9 | | | | 1996 | 6 | | | | 118.7 | | | | 1997 | 7 | | | | 131.8 | | | | 1998 | 5 | | | | 94.0 | | | | 1999 | 5 | | | | 116.5 | 77.8 | 194.3 | | 2000 | 12 | | | | 220.2 | 74.6 | 294.8 | | 2001 | 12 | 213.0 | | | 213.0 | 49.1 | 262.1 | | 2002 | 12 | 224.7 | | | 224.7 | 91.4 | 316.1 | | 2003 | 12 | 321.8 | | | 321.8 | 11.3 | 333.1 | | 2004 | 12 | 361.3 | | | 361.3 | 0.5 | 361.8 | | 2005 | 5 | 336.8 | | | 336.8 | 56.2 | 393.0 | | 2006 | | 380.1 | | | 380.1 | 105.2 | 485.3 | | 2007 | | 402.4 | | | 402.4 | 77.3 | 479.7 | | 2008 | 12 | 446.1 | | | 446.1 | 92.6 | 538.7 | | 2009 | 24 | 454.3 | | | 454.3 | 91.4 | 545.7 | | 2010 | 24 | 437.7 | | | 437.7 | 93.0 | 530.7 | | 2011 | 24 | 458.7 | | | 458.7 | 91.4 | 550.1 | | 2012 | 24 | 332.6 | | | 332.6 | 126.8 | 459.4 | | 2013 | | 265.2 | | | 265.2 | 148.0 | 413.2 | | 2014 | | 244.2 | | | 244.2 | 109.3 | 353.5 | | 2015 | | 253.2 | | | 253.2 | 106.5 | 359.7 | | 2016 | | 166.4 | | | 166.4 | 107.4 | 273.8 | | 2017 | | 160.7 | | | 160.7 | | 256.6 | | 2018 | | 96.2 | | | 96.2 | | | | 2019 | | 87.5 | | | 87.5 | | 98.5 | | 2020 | | 86.2 | | | 86.2 | | | | 2021 | | 76.2 | | | 76.2 | | | | 2022 | | 69.2 | | | 69.2 | | 73.2 | | 2023 | | 17.5 | | | 17.5 | | 42.6 | | Subtotal | 533 | | | | 13638.4 | | 17826.4 | Cost Quantity Information 1507 | Procurement | Weapons Procurement, Navy | 1507 | Proc | urement ' | Weapons Pi | cocuren | |------|-------------------------------------|-------------|--|---------| | Fis | cal | | End Item
Recurring
Flyaway
(Aligned | | | Ye | | Quantity | with | | | | | | Quantity) | | | | | | BY 1983 | | | | | | \$M | | | | 1985 | | - | - | | | 1986 | | | - | | | 1987 | 21 | | | | | 1988 | 66 | | | | | 1989 | 66 | | | | | 1990 | 41 | | | | | 1991
1992 | 52
28 | | | | | 1992 | 21 | | | | | 1994 | 24 | | | | | 1995 | 18 | | | | | 1996 | 6 | | | | | 1997 | 7 | | | | | 1998 | 5 | | | | | 1999 | 5 | | | | | 2000 | 12 | | | | | 2001 | 12 | 213.1 | | | | 2002 | 12 | 224.7 | , | | | 2003 | 12 | 321.8 | 3 | | | 2004 | 12 | 779.6 | 6 | | | 2005 | 5 | 827.3 | 3 | | | 2006 | | | - | | | 2007 | | | - | | | 2008 | 12 | | | | | 2009 | 24 | | | | | 2010 | 24 | | | | | 2011 | 24 | | | | | 2012 | 24 | |) | | | 20132014 | | - | • | | | 2014 | | · | | | | 2016 | | | _ | | | 2017 | | . <u>-</u> . | | | | 2018 | | . <u>-</u> . | | | | 2019 | | . <u>-</u> . | _ | | | 2020 | | · | - | | | 2021 | | . <u>-</u> . | - | | | 2022 | | . <u>-</u> . | - | | | | | | | | 2023 | | | |----------|-----|---------| | Subtotal | 533 | 13638.4 | Annual Funding TY\$ 1205 | MILCON | Military Construction, Navy and Marine Corps | | Total | |----------|---------| | Fiscal | Program | | Year | TY \$M | | 1984 | · | | 1985 | 82.4 | | 1986 | 126.3 | | 1987 | 21.0 | | 1988 | 18.1 | | 1989 | 15.4 | | 1990 | 7.6 | | 1991 | 70.5 | | 1992 | | | 1993 | | | 1994 | | | 1995 | | | 1996 | | | 1997 | | | 1998 | | | 1999 | | | 2000 | | | 2001 | 1.1 | | 2002 | | | 2003 | | | 2004 | | | 2005 | | | 2006 | | | 2007 | | | 2008 | | | 2009 | | | 2010 | | | 2011 |
 | | 2012 | | | 2013 | | | 2014 | | | 2015 | | | Subtotal | 1185.3 | Annual Funding BY\$ 1205 | MILCON | Military Construction, Navy and Marine Corps | Navy and Marine C | Total | |-------------------|-------------| | Fiscal | Program | | Year | BY 1983 \$M | | 1984 | 72.8 | | 1985 | 73.4 | | 1986 | 109.3 | | 1987 | 17.6 | | 1988 | 14.6 | | 1989 | 12.0 | | 1990 | 5.7 | | 1991 | 51.3 | | 1992 | | | 1993 | | | 1994 | | | 1995 | | | 1996 | | | 1997 | | | 1998 | | | 1999 | | | 2000 | 3.6 | | 2001 | 0.7 | | 2002 | 2.6 | | 2003 | 4.3 | | 2004 | | | 2005 | | | 2006 | 1.6 | | 2007
2008 |
15.4 | | 2008 | 15.4 | | 2010 | | | 2010 | | | 2012 | 47.2 | | 2012 | 155.3 | | 2014 | 86.9 | | 2015 | 64.7 | | Subtotal | 739.0 | | | | The primary change to the Military Construction (MILCON) appropriation is due to the addition of Project #990 - Explosive Handling Wharf (EHW) #2. # **Low Rate Initial Production** | | Initial LRIP Decision | Current Total LRIP | |--------------------------|-----------------------|--------------------| | Approval Date | 10/30/1983 | 10/30/1983 | | Approved Quantity | 21 | 21 | | Reference | Milestone II, ADM | Milestone II, ADM | | Start Year | 1983 | 1983 | | End Year | 1987 | 1987 | # **Foreign Military Sales** None # **Nuclear Cost** Classified Nuclear Cost information is provided in the classified annex to this submission. # **Unit Cost** # **Unit Cost Report** | | BY1983 \$M | BY1983 \$M | | |---|---|--|----------------| | Unit Cost | Current UCR
Baseline
(JUN 2002 APB) | Current Estimate
(DEC 2010 SAR) | BY
% Change | | Program Acquisition Unit Cost (PAUC) | | | | | Cost | 25943.7 | 27336.8 | | | Quantity | 568 | 561 | | | Unit Cost | 45.676 | 48.729 | +6.68 | | Average Procurement Unit Cost (APUC | C) | | | | Cost | 17155.2 | 17826.4 | | | Quantity | 540 | 533 | | | Unit Cost | 31.769 | 33.445 | +5.28 | | | | | | | | BY1983 \$M | BY1983 \$M | | | Unit Cost | Revised Original UCR Baseline (JUN 2002 APB) | Current Estimate (DEC 2010 SAR) | BY
% Change | | Unit Cost Program Acquisition Unit Cost (PAUC) | Revised
Original UCR
Baseline
(JUN 2002 APB) | Current Estimate | | | | Revised
Original UCR
Baseline
(JUN 2002 APB) | Current Estimate | | | Program Acquisition Unit Cost (PAUC) | Revised
Original UCR
Baseline
(JUN 2002 APB) | Current Estimate
(DEC 2010 SAR) | | | Program Acquisition Unit Cost (PAUC) Cost | Revised Original UCR Baseline (JUN 2002 APB) | Current Estimate
(DEC 2010 SAR) | | | Program Acquisition Unit Cost (PAUC) Cost Quantity | Revised
Original UCR
Baseline
(JUN 2002 APB)
25943.7
568
45.676 | Current Estimate (DEC 2010 SAR) 27336.8 561 | % Change | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost | Revised
Original UCR
Baseline
(JUN 2002 APB)
25943.7
568
45.676 | Current Estimate (DEC 2010 SAR) 27336.8 561 | % Change | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost Average Procurement Unit Cost (APUC) | Revised Original UCR Baseline (JUN 2002 APB) 25943.7 568 45.676 | Current Estimate
(DEC 2010 SAR) 27336.8 561 48.729 | % Change | # **Unit Cost History** | | | BY1983 \$M | | TY | \$M | |------------------------|----------|------------|--------|--------|--------| | | Date | PAUC | APUC | PAUC | APUC | | Original APB | JUL 1987 | 31.428 | 21.581 | 42.034 | 31.162 | | APB as of January 2006 | JUN 2002 | 45.676 | 31.769 | 66.098 | 51.266 | | Revised Original APB | JUN 2002 | 45.676 | 31.769 | 66.098 | 51.266 | | Prior APB | MAY 1995 | 45.200 | 27.878 | 60.973 | 42.213 | | Current APB | JUN 2002 | 45.676 | 31.769 | 66.098 | 51.266 | | Prior Annual SAR | DEC 2009 | 47.763 | 33.691 | 70.492 | 55.592 | | Current Estimate | DEC 2010 | 48.729 | 33.445 | 72.430 | 55.064 | # **SAR Unit Cost History** ### **Current SAR Baseline to Current Estimate (TY \$M)** | Initial PAUC | Changes | | | | | | | PAUC | | |--------------|---------|-------|-------|-------|--------|-------|-------|--------|-------------| | Prod Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Current Est | | 42.034 | -0.879 | 9.302 | 3.232 | 0.180 | 14.050 | 0.000 | 4.511 | 30.396 | 72.430 | # **Current SAR Baseline to Current Estimate (TY \$M)** | Initial APUC | Initial APUC Changes | | | | | | | APUC | | |--------------|----------------------|-------|-------|-------|--------|-------|-------|--------|-------------| | Prod Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Current Est | | 31.162 | -0.824 | 3.970 | 3.359 | 0.175 | 12.474 | 0.000 | 4.748 | 23.902 | 55.064 | # **SAR Baseline History** | Item/Event | SAR
Planning
Estimate (PE) | SAR
Development
Estimate (DE) | SAR
Production
Estimate (PdE) | Current
Estimate | |-----------------------------|----------------------------------|-------------------------------------|-------------------------------------|---------------------| | Milestone I | N/A | OCT 1977 | OCT 1977 | OCT 1977 | | Milestone II | N/A | OCT 1983 | OCT 1983 | OCT 1983 | | Milestone III | N/A | MAR 1987 | APR 1987 | APR 1987 | | IOC | N/A | DEC 1989 | DEC 1989 | MAR 1990 | | Total Cost (TY \$M) | N/A | 37645.1 | 35518.5 |
40633.3 | | Total Quantity | N/A | 740 | 845 | 561 | | Prog. Acq. Unit Cost (PAUC) | N/A | 50.872 | 42.034 | 72.430 | # **Cost Variance** # **Cost Variance Summary** | Summary Then Year \$M | | | | | | | | |-------------------------|---------|---------|--------|---------|--|--|--| | | RDT&E | Proc | MILCON | Total | | | | | SAR Baseline (Prod Est) | 9453.2 | 25396.9 | 668.4 | 35518.5 | | | | | Previous Changes | | | | | | | | | Economic | -39.9 | -425.5 | -13.7 | -479.1 | | | | | Quantity | -48.0 | -6671.1 | | -6719.1 | | | | | Schedule | | +1790.1 | +23.1 | +1813.2 | | | | | Engineering | -0.8 | +93.1 | +8.5 | +100.8 | | | | | Estimating | +66.2 | +6916.3 | -201.6 | +6780.9 | | | | | Other | | | | | | | | | Support | | +2530.8 | | +2530.8 | | | | | Subtotal | -22.5 | +4233.7 | -183.7 | +4027.5 | | | | | Current Changes | | | | | | | | | Economic | | -13.9 | | -13.9 | | | | | Quantity | | | | | | | | | Schedule | | | | | | | | | Engineering | | | | | | | | | Estimating | +668.0 | -267.4 | +700.6 | +1101.2 | | | | | Other | | | | | | | | | Support | | | | | | | | | Subtotal | +668.0 | -281.3 | +700.6 | +1087.3 | | | | | Total Changes | +645.5 | +3952.4 | +516.9 | +5114.8 | | | | | CE - Cost Variance | 10098.7 | 29349.3 | 1185.3 | 40633.3 | | | | | CE - Cost & Funding | 10098.7 | 29349.3 | 1185.3 | 40633.3 | | | | | Summary Base Year 1983 \$M | | | | | | | | |----------------------------|--------|---------|--------|---------|--|--|--| | | RDT&E | Proc | MILCON | Total | | | | | SAR Baseline (Prod Est) | 8434.9 | 17588.5 | 532.9 | 26556.3 | | | | | Previous Changes | | | | | | | | | Economic | | | | | | | | | Quantity | -40.0 | -3930.8 | | -3970.8 | | | | | Schedule | | | -1.7 | -1.7 | | | | | Engineering | +1.3 | +50.4 | +4.2 | +55.9 | | | | | Estimating | +49.7 | +3178.4 | -143.6 | +3084.5 | | | | | Other | | | | | | | | | Support | | +1071.0 | | +1071.0 | | | | | Subtotal | +11.0 | +369.0 | -141.1 | +238.9 | | | | | Current Changes | | | | | | | | | Economic | | | | | | | | | Quantity | | | | | | | | | Schedule | | | | | | | | | Engineering | | | | | | | | | Estimating | +325.5 | -130.8 | +347.2 | +541.9 | | | | | Other | | | | | | | | | Support | | -0.3 | | -0.3 | | | | | Subtotal | +325.5 | -131.1 | +347.2 | +541.6 | | | | | Total Changes | +336.5 | +237.9 | +206.1 | +780.5 | | | | | CE - Cost Variance | 8771.4 | 17826.4 | 739.0 | 27336.8 | | | | | CE - Cost & Funding | 8771.4 | 17826.4 | 739.0 | 27336.8 | | | | Previous Estimate: December 2009 | RDT&E | \$N | \$M | | |--|--------------|--------------|--| | Current Change Explanations | Base
Year | Then
Year | | | Addition of the Joint Warhead Fuze Life Extension Program. This program will conduct a one-time refurbishment of the Mk5 Reentry Body during a planned W88/Mk5 Arming, Fuzing and Firing (AF&F) Limited LIfe Component Replacement and will leverage current technologies into the AF&F development and modernization. This is an overall alteration program which will result in no change in form, fit or function of the Mk5 Reentry Body (i.e., no increase in military capability). Also included is \$10M of FY 2011 funding for Global Strike Study. (Estimating) | +325.5 | +668.0 | | | RDT&E Subtotal | +325.5 | +668.0 | | | Procurement | \$N | Л | |---|--------------|--------------| | Current Change Explanations | Base
Year | Then
Year | | Revised escalation indices. (Economic) | N/A | -13.9 | | Adjustment for current and prior escalation. (Estimating) | +1.1 | +1.9 | | Realign funding to Operating and Support (O&S) costs for replacement of rocket motors for the previously delivered 425 missiles. (Estimating) | -176.4 | -363.2 | | Additional funding required as a result of the D5 Life Extension program restructure (Estimating) | +44.5 | +93.9 | | Adjustment for current and prior escalation. (Support) | 0.0 | +0.4 | | Decrease in Other Support due to refinement of prior year estimates. (Support) | -0.3 | -0.4 | | Procurement Subtotal | -131.1 | -281.3 | | MILCON | \$N | Λ | |---|--------------|--------------| | Current Change Explanations | Base
Year | Then
Year | | Addition of Explosive Handling Wharf #2 project in order to support the rebalancing of the TRIDENT fleet between the east and west coasts. (Estimating) | +347.2 | +700.6 | | MILCON Subtotal | +347.2 | +700.6 | #### **Contracts** # **Appropriation: Procurement** Contract Name Contractor FY 2006 Follow On Procurement Lockheed Martin Space Systems Contractor Location Sunnyvale, CA 94088 Contract Number, Type N00030-05-C-0100, CPFF/CPIF Award Date October 01, 2005 Definitization Date December 19, 2005 | Initial Contract Price (\$M) | | | Current Contract Price (\$M) | | | Estimated Price At Completion (\$M) | | | |------------------------------|---------|-----|------------------------------|---------|-----|-------------------------------------|-----------------|--| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | 885.7 | N/A | 0 | 885.1 | N/A | 0 | 935.9 | 935.9 | | | Variance | Cost Variance | Schedule Variance | |-------------------------------|---------------|-------------------| | Cumulative Variances To Date | -15.2 | -4.4 | | Previous Cumulative Variances | -15.2 | -4.4 | | Net Change | +0.0 | +0.0 | # **Cost And Schedule Variance Explanations** None #### **Contract Comments** This is the last SAR submission for this contract. Contract Name FY 2007 Follow On Procurement Contractor Lockheen Martin Space Systems Contractor Location Sunnyvale, CA 94088 Contract Number, Type N00030-06-C-0100, CPIF/CPFF Award Date October 01, 2006 Definitization Date January 12, 2007 | Initial Contract Price (\$M) | | | Current C | ontract Price | (\$M) | Estimated Price At Completion (\$M) | | | |------------------------------|---------|-----|-----------|---------------|-------|-------------------------------------|-----------------|--| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | 672.1 | N/A | 0 | 851.8 | N/A | 0 | 862.4 | 862.4 | | | Variance | Cost Variance | Schedule Variance | |-------------------------------|---------------|-------------------| | Cumulative Variances To Date | -7.2 | -10.2 | | Previous Cumulative Variances | -7.2 | -10.2 | | Net Change | +0.0 | +0.0 | # **Cost And Schedule Variance Explanations** None # **Contract Comments** This is the last SAR submission for this contract. Contract Name FY 2008 Follow on Procurement Contractor Lockheed Martin Space Systems Contractor Location Sunnyvale, CA 94088 Contract Number, Type N00030-07-C-0100, CPIF Award Date October 01, 2007 Definitization Date November 30, 2007 | Initial Cor | ntract Price (| (\$M) | Current Contract Price (\$M) | | | Estimated Price At Completion (\$M) | | | |-------------|----------------|-------|------------------------------|---------|-----|-------------------------------------|-----------------|--| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | 849.3 | N/A | 12 | 1111.1 | N/A | 12 | 1274.5 | 1274.5 | | | Variance | Cost Variance | Schedule Variance | |-------------------------------|---------------|-------------------| | Cumulative Variances To Date | +0.8 | -17.1 | | Previous Cumulative Variances | +3.6 | -3.4 | | Net Change | -2.8 | -13.7 | #### **Cost And Schedule Variance Explanations** The net unfavorable schedule change of \$13.7M was due to the following reasons: - 1. Delays in material deliveries for the following: Circuit Card Assemblies (CCAs), Interlocks Build and Special Test Equipment (STE). Deliveries were driven by lagging parts due to vendor fabrication issues and technical holds. The vendor will proceed with build activities as CCA and Interlock Build design issues are resolved and the drawings are finalized by the vendor; - 2. Test Missile Kit (TMK) Destruct Interlocks/Destruct Acceleration Switches (DI/DASs) did not comply with Range Safety Particle Impact Noise Detection (PIND) testing requirements during production which resulted in an eight month postponement of the start of DI/DAS manufacturing on prior year contracts. This delay necessitated disassembling all DI and DASs, performing the PIND testing, and reassembling all prior year units. Approximately 100% of the DIs and 90% of the DASs have now been completed, and; - 3. Gas Hydraulic Assembly (GHA) build delays due to parts shortages. The requalification of these parts is complete and production will begin pending approval by the Program Manager (PM). In addition, the supplier was delayed in delivering a High Voltage Detonator (HVD) Qualification Lot to the Government for Qualification/Acceptance Testing. After completion of qualification testing, the production lot will continue in acceptance testing. The net unfavorable cost change of \$2.8M was due to additional resources required for unplanned engineering efforts associated with the following: Adjudicating the CCA technical issues discovered during the Life Extension (LE) validation effort, conducting the Critical Design Review (CDR) and resolving CDR action items. #### **Contract Comments** The increase of \$261.8M in the current contract
price from the initial contract price was due to contract modifications for LE Development, TMK efforts, LE Strategic System Program Alteration (SPALT) kits and Igniter Redesign. The Contractor's Estimated Price at Completion is more than the Current Contract Price by \$163.4M due to the finalization of the D5 LE Program restructure. Contract Name Contractor Contractor Location Contract Number, Type Award Date **Definitization Date** FY 2008 Guidance Production Charles Stark Draper Laboratory Cambridge, MA 02139 N00030-08-C-0010, CPIF November 27, 2007 November 27, 2007 | Initial Cor | ntract Price (| (\$M) | Current Contract Price (\$M) | | | Estimated Price At Completion (\$M) | | | |-------------|----------------|-------|------------------------------|---------|-----|-------------------------------------|-----------------|--| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | 156.2 | N/A | N/A | 547.6 | N/A | N/A | 547.6 | 547.6 | | | Variance | Cost Variance | Schedule Variance | |-------------------------------|---------------|-------------------| | Cumulative Variances To Date | -1.2 | -1.4 | | Previous Cumulative Variances | -2.8 | -4.4 | | Net Change | +1.6 | +3.0 | #### **Cost And Schedule Variance Explanations** The net favorable schedule change of \$3.0M was attributed to the material receipt of the Alternate Pendulous Integrating Gyro Accelerometer (Alt-PIGA) and the Interferometric Fiber Optic Gyro (IFOG) deliveries. All deliveries were completed by May 2010. The current improved variance is due to delivery of the final pre-production IFOG unit. The net favorable cost change of \$1.6M was the result of investigation findings on technical issues with the Alt-PIGA and IFOG instruments. The technical/manufacturing issues that caused the overrun in the previous report have all been resolved and no further cost exposure is expected. #### **Contract Comments** This contract is over 90% completed, therefore this will be the last SAR submission for this contract. The differences in the Initial and Current Price of this contract are due to this report including all active and completed Earned Value (EV) data reported by the contractor from the base year (FY 2008) through both option years (FY 2009 and FY 2010). The FY 2009 SAR reflected data for Earned Value Management (EVM) for Contract Line Item (CLIN) 0006 only as it was the Contract Performance Report (CPR) being submitted at that time. This report includes all active and completed Earned Value (EV) data reported by the contractor from the base year (FY 2008) through both option years (FYs 2009 and 2010). Contract Name FY 2009 Follow On Procurement Contractor Lockheed Martin Space Systems Contractor Location Sunnyvale, CA 94088 Contract Number, Type N00030-08-C-0100, CPIF/CPFF Award Date October 01, 2008 Definitization Date December 01, 2008 | Initial Cor | ntract Price (| (\$M) | Current Contract Price (\$M) | | | Estimated Price At Completion (\$M) | | | |-------------|----------------|-------|------------------------------|---------|-----|-------------------------------------|-----------------|--| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | 739.4 | N/A | 0 | 767.5 | N/A | 0 | 780.4 | 780.4 | | | Variance | Cost Variance | Schedule Variance | |-------------------------------|---------------|-------------------| | Cumulative Variances To Date | +7.3 | -4.5 | | Previous Cumulative Variances | +7.4 | -0.7 | | Net Change | -0.1 | -3.8 | #### **Cost And Schedule Variance Explanations** The net unfavorable schedule change of \$3.8M was due to the following: - 1. Delays in the Vertical Missile Processing Building (VMPB) production modifications resulting from security enclave issues, and: - 2. Delays in Factory Acceptance Testing (FAT) of test equipment due to vendor design changes. The net unfavorable cost change of \$0.1M was due to various miscellaneous efforts. #### **Contract Comments** The Estimate at Completion (EAC) decrease of \$11.9M was due to the incorporation of revised FPRA rates. The increase of \$28.1M in the current contract price from the initial contract price was due to various contract modifications including the following: The definitization of Alternate Release Assembly (ARA) efforts; a change incorporated for Extended Navy Test Bed (ENTB) efforts; and a partial termination of telemetry efforts. The Contractor's Estimated Price at Completion was more than the current Contract Price by \$12.9M due to the inclusion of Performance Incentive Fees. Contract Name Contractor Contractor Location Contract Number, Type Award Date **Definitization Date** FY 2009 Guidance Production Charles Stark Draper Laboratory Cambridge, MA 02139 N00030-09-C-0011, CPIF January 31, 2009 January 31, 2009 | Initial Co | ntract Price | (\$M) | Current Contract Price (\$M) | | | Estimated Price At Completion (\$M) | | | |------------|--------------|-------|------------------------------|---------|-----|-------------------------------------|-----------------|--| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | 146.2 | N/A | N/A | 146.2 | N/A | N/A | 146.2 | 146.2 | | | Variance | Cost Variance | Schedule Variance | |-------------------------------|---------------|-------------------| | Cumulative Variances To Date | -0.9 | +0.6 | | Previous Cumulative Variances | +0.1 | +0.2 | | Net Change | -1.0 | +0.4 | #### **Cost And Schedule Variance Explanations** The net favorable schedule change of \$0.4M is minor and the contract is expected to complete on schedule. The net unfavorable cost change of \$1.0M is attributed to non-recurring labor and Circuit Card Assembly (CCA) material costs running higher than originally planned. Contract Name FY 2010 Guidance Production Contractor Charles Stark Draper Laboratory Contractor Location Boston, MA 02139 Contract Number, Type N00030-10-C-0015, CPIF Award Date February 04, 2010 Definitization Date February 04, 2010 | Initial Cor | ntract Price (| (\$M) | Current Contract Price (\$M) | | | Estimated Price At Completion (\$M) | | | |-------------|----------------|-------|------------------------------|---------|-----|-------------------------------------|-----------------|--| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | 131.1 | N/A | N/A | 131.1 | N/A | N/A | 131.1 | 131.1 | | | Variance | Cost Variance | Schedule Variance | |-------------------------------|---------------|-------------------| | Cumulative Variances To Date | +2.1 | -5.4 | | Previous Cumulative Variances | | | | Net Change | +2.1 | -5.4 | #### **Cost And Schedule Variance Explanations** The unfavorable cumulative schedule variance of \$5.4M was due to late Circuit Card Assembly (CCA) material (\$2.5M) receipts and the delay of Long Lead Material (LLM) CCA build (\$2.9M) schedule. Delivery delays were driven by lagging parts receipt due to vendor fabrication, technical holds, and test issues. The material deliveries were planned in advance of the requirement date of May 2011. Materials are being expedited and should be received by May 2011. The CCA build schedule is currently being replanned to align with current program requirements so no schedule impact is expected for Mk6LE Strategic System Program Alterations (SPALTs). The favorable cumulative cost variance of \$2.1M was due to an underrun on gyro production, Alternate Pendulous Integrating Gyro Accelerometer (Alt-PIGA), and CCA LLM. This underrun is caused by less than planned engineering and production support due to manufacturing delays. #### **Contract Comments** This is the first SAR submission for this contract. Contract Name Contractor Contractor Location Contract Number, Type Award Date Definitization Date **FY 2010 Follow On Production** Lockheed Martin Space Systems Sunnyvale, CA 94088 N00030-10-C-0100, CPIF/CPFF October 01, 2009 June 04, 2010 | Initial Co | ntract Price | (\$M) | Current Contract Price (\$M) | | | Estimated Price At Completion (\$M) | | | |------------|--------------|-------|------------------------------|---------|-----|-------------------------------------|-----------------|--| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | 867.4 | N/A | 0 | 867.3 | N/A | 0 | 881.6 | 881.6 | | | Variance | Cost Variance | Schedule Variance | |-------------------------------|---------------|-------------------| | Cumulative Variances To Date | +14.0 | -1.7 | | Previous Cumulative Variances | | | | Net Change | +14.0 | -1.7 | #### **Cost And Schedule Variance Explanations** The unfavorable cumulative schedule variance of \$1.7M was due to delays of the Missile Design Compliance Report (MDCR) for the Alternate Release Assembly (ARA). The favorable cumulative cost variance of \$14.0M was due to delays in hiring in support of Missile Assembly Building (MAB) 3 activation and the efficiencies in ARA efforts due to the qualification testing and completion of the MDCRs. #### **Contract Comments** This is the first SAR submission for this contract. The decrease in \$0.1M in the current contract price from the initial price was due to contract modifications finalizing specific Contract Line Items Numbers (CLINs) as completion tasks. The Contractor's Estimate at Completion (EAC) was more than the Current Price by \$14.3M due to production of the Strategic Systems Program Alteration (SPALT) kits for the Test Missile Kits (TMKs), Relays Equipment, and regualification of the Flight Termination Batteries production line. # **Deliveries and Expenditures** | Deliveries To Date | Plan To Date | Actual To Date | Total Quantity | Percent
Delivered | |------------------------------------|--------------|----------------|----------------|----------------------| | Development | 28 | 28 | 28 | 100.00% | | Production | 425 | 425 | 533 | 79.74% | | Total Program Quantities Delivered | 453 | 453 | 561 | 80.75% | |
Expenditures and Appropriations (TY \$M) | | | | | |--|---------|----------------------------|---------|--| | Total Acquisition Cost | 40633.3 | Years Appropriated | 34 | | | Expenditures To Date | 30283.9 | Percent Years Appropriated | 73.91% | | | Percent Expended | 74.53% | Appropriated to Date | 33475.4 | | | Total Funding Years | 46 | Percent Appropriated | 82.38% | | This reflects actual Deliveries and Expenditures through March 23, 2011. ### **Operating and Support Cost** #### **Assumptions And Ground Rules** The Cost Elements are those included for Milestone II providing the Strategic Weapon System (SWS) subsystems' (launcher, fire control, navigation, test instrumentation, missile checkout, missile and guidance) average annual support costs from FY 2000 through FY 2042 (for a total of 42 years of Operating and Support life). The source of the costs displayed is the Program Manager's estimate as reflected in the FY 2012 President's Budget through FY 2016 and extended through FY 2042. The intermediate maintenance costs are for operating the Strategic Weapons Facilities. Depot maintenance costs are for repair of SWS equipments at contractors' facilities. Sustaining support costs are for sustaining engineering and acquisition of replacement support equipment, modification kits and spare parts for shipboard systems and post production flight hardware. Indirect costs are for base operating support (BOS). Responsibility for BOS was transferred to Commander Navy Installations beginning in FY 2004 and therefore is no longer included in FY 2004 and subsequent years. Operating and Support costs and assumptions for the antecedent system TRIDENT I (C-4) have not previously been developed, and, therefore, are not available. Date of estimate: December 31, 2010 | Costs BY1983 \$M | | | | | |---|---|-----------------|--|--| | Cost Element | TRIDENT II MISSILE Average Annual Cost for all Missiles | TRIDENT I (C-4) | | | | Unit-Level Manpower | | | | | | Unit Operations | | | | | | Maintenance | 142.6 | | | | | Sustaining Support | 424.8 | | | | | Continuing System Improvements | | | | | | Indirect Support | 1.9 | | | | | Other | | | | | | Total Unitized Cost (Base Year 1983 \$) | 569.3 | | | | | Total O&S Costs \$M | TRIDENT II MISSILE | TRIDENT I (C-4) | |---------------------|--------------------|-----------------| | Base Year | 24430.2 | | | Then Year | 55188.7 | |